

From the Pastor:

Inside this issue:

September Birthdays and Anniversaries	2
Handbell Choir	
Dinner By River	3
Fall Bike Ride	
Vintage 'Back to School' Thoughts and Comparisons	4-5
Stewardship Update	6-7
Sunday University Woman's Bible Study Trainers Men's Breakfast	8
Church Events 2013-2014 and Committee Signup	9-10
First Presby Kids	11-12
First Presby Youth	13-14
Church Calendar	15
Church Picnic CROP Walk	16

Where did Summer go? It flew by, it usually does, and here we are in September with things gearing up.

In this new school year I encourage you to take a few steps to renew and invigorate your walk with the Lord and with our brothers and sisters in Christ.

We, as a congregation, really did a great job of maintaining our Sunday morning worship attendance and our giving to the work of the Lord through our congregation. May we all continue in these things. Please take advantage of the Congregational Life activities in September and October to informally gather and fellowship with our church body. Sunday school classes and Life

Groups are also great ways to learn and grow together.

The Crop Walk, an ecumenical fundraising walk for Church World Service (an organization that provides a variety of services for people in need around the world), is a good activity that includes our brothers and sisters in Christ from neighboring congregations. We have multiple opportunities to participate in this year's walk. The main walk is October 6, which is World Wide Communion Sunday. We have our Leaf Peeper hike scheduled for that afternoon. There is an alternative walk at Riverwoods on September 29. If you can't walk either day you can support someone who is walking. One quarter

of the funds raised stay with local ministries including our Dinner By The River. Please prayerfully consider participating either by walking or sponsoring walkers from our congregation (be on the lookout for further information).

Whether it is through these suggestions or another avenue please find a way to be active in your faith and active in the life of our congregation.

Jim

Enjoy the special "Back to School" vintage issue of the First Press. Thank you to the contributors.

September Birthdays and Anniversaries

1 - Judith Ziegler, Vickie Ziegler, Meg Morgensen
2 - Catherine Whittemore, Alice Marquart, Sharon Pearce, Lorri Bruckhart, Kim Kremer
3 - Caroline Sigl
4 - Karen Shurtliffe, Carolyn McSween
5 - Tom Hans
6 - Annie Leshner, Alexa Mast
8 - Richard Erdley, Rob Royer, Tim Halteman, Caroline Graves
9 - Paula Young,
10 - Jan Peterson, Bart Shaffer, Samantha Reif,
11 - Chris Zellmann, Richard Cooper, Mark Temple
13 - Tom Miller, Kirk Jarrett
14 - Fitz Walling, Jackie Mast
15 - Brian Fox
16 - Barbara Yocum,
17 - Benjamin Redding, Sidney Dame
18 - Sarah Graber
19 - Harold Whittemore, Rachael McVicar
23 - Crystal Reid
24 - Landon Jarrett
25 - Coleman Witherite
26 - Bill Moore Jr.
28 - David Goehring, Robbie McTammany
29 - Sawyer Kovaschetz
30 - Larry Barnhart, Bob Kribbs,

1 - Bob & Nancy Martin celebrating their 41st wedding anniversary
4 - Keith & Pat Ringkamp celebrating their 37th wedding anniversary
8 - Jack & Rebecca Mignot celebrating their 52nd wedding anniversary
16 - Maurice & Deb Brubaker celebrating their 18th wedding anniversary
19 - John & Leslie Mutschler celebrating their 32nd wedding anniversary
25 - Nick & Amanda Kovaschetz celebrating their 3rd wedding anniversary
26 - Scott & Kristin McVicar celebrating their 21st wedding anniversary
27 - Tim & Lauren Halteman celebrating their 5th wedding anniversary

Handbell Choir

Do you need an activity to get you over that mid-week hump? Do you enjoy listening to handbells and think "that might be fun to try"? Then come to our first rehearsal on Wednesday, September 11 at 6:30 pm in the Choir Room. The Ringers by the River handbell choir of First Presbyterian Church is always looking for

new members. We accept all levels of ability from novice to advanced. The only requirements are that you must be 6th grade or older and have the desire to worship God through music. If you have any questions, you may contact Susan Erdley at bellchoirdirector @[first-presby.org](mailto:bellchoirdirector@first-presby.org).

Dinner By the River

A big thank you to Larry Barnhart who has coordinated our Dinner By the River for several years. Larry has decided to retire from the position. In an effort to fulfill his duties, we are asking for some volunteers that are willing to help. 1) we would like a Kitchen Coordinator to be familiar with the Serve Safe rules, be willing to monitor

the condition of the kitchen as well as order kitchen staples when needed. 2) we need people to go to Walmart to pick up donated food on a Thursday morning and 3) we would like a DBR coordinator that oversees the nine teams and is accountable to the Food Bank for reports. Weekly we give about 85 free

meals to people in our community. Please think about these duties and consider if it is something that you can do to assist with this ministry. Call the church office (524-4419) for more information or to volunteer.

Monday, September 23rd, mark your calendars for a DBR Celebration. We have been serving Thursday night dinners for six years. Come enjoy the sweets, celebrate and hear about some upcoming changes.

1952 LHS Cheerleaders
(Second from left is Ann Miller)

Fall Bike Ride

Sunday September 15, (weather permitting)

2:00 meet at Shrom's (184 Crescent Drive Mifflinburg) with your bikes.

Leave from Dave and April's house. Choice of a 12 mile bike ride on back roads of Mifflinburg, ending up on the Rails to Trails OR Cross Route 45 and get on the Rails to Trails

for a ride of any length - from just a couple of miles to 18 miles (the entire trail and back)

After the ride (about 4:30) there will be a picnic at Shroms.

Meat, drinks and place settings will be provided. Each family taking part in the ride can bring either a dessert or side dish to share. If other family members who are not riding would like to

come for the picnic, that's fine. The pool will be open so bring bathing suits and towels. Hayrides for the kids again this year!

Please RSVP to Dave and April if you will be riding with us or if you have any questions. shroms@uplink.net [570-966-1575](tel:570-966-1575) Home [610-405-4066](tel:610-405-4066) April's cell

As I was preparing the September newsletter and thinking “back to school”, I thought it would be fun to look at school in the 40’s and 50’s. After questioning several church members that graduated in 44, 49, 53 ,57., (or will graduate) 2014-2017 (in italics below) the following comparisons were made:

Technology:

rotary dial telephones that were “party lines” with several other families on the same line, manual typewriters, radios, 16mm movies and record players *Prometheans, cell phones, computers, Ipods, movies and music on your phones*

Musical groups:

Glen Miller’s Orchestra, The Modernaires, Dorsey Brothers Band, Tommy & Jimmy, Harry James Orchestra, Frank Sinatra, Nat King Cole (“Mr. Velvet Voice”), The Everly Brothers, The Four Lads

1953 Selinsgrove HS Sr Officers
Top left Keith Kunkel, middle
Dianna (Shafer) Kunkel

Athletic Sports for Boy or Girl students:
Basketball, soccer, football, baseball,
golf, wrestling for
boys. Field
hockey, basketball
and softball for
girls

*Swimming
and diving, tennis, bowling and lacrosse*

1953 Selinsgrove HS
Football Co-Captain
Keith Kunkel

1954 LHS Varsity Basketball
(Far right is Bob Harder)

Where did teenagers hang out:

Ice cream/soda fountain shops (Bechtel’s on Market St.), the “Y” (for Tri-Hi-Y or Hi-Y group), Rainbow Girls, Lewisburg Community Center (corner of 7th & Market Sts.)

Downtown, movies, people’s houses

First car you drove and what age?

A Pontiac, 1939 Chevy, A ’36 Ford Coupe

In the 40’s and 50’s you could get your permit at age 16 but most reported that they were older when they learned to drive. Not til married at 21, In 1942 gas rationing of WWII was in effect and they didn’t drive the car unless both parents were present.

Cost of school lunch:

Lewisburg Public Schools did not serve lunch in the 40’s. One hour was allotted for lunch so we walked or rode bikes home or carried lunch . One member reported 25 cents for school lunch in the late 50’s.

LHS \$2.40

Teenager’s favorite food: hamburgers (NOT FAST FOOD), hotdogs, french fries, Coke, milkshakes

Wings, pizza

What did your gym uniform look like?

Lewisburg in the 40's-70's the girls wore green cotton one piece, about midway between knee and torso. Bottom of leg was fastened with elastic and looked like bloomers. Another member coined it as "an ugly green one piece thing". (That certainly summed it up correctly.)

Athletic shorts and a t-shirt, no uniform.

What was the typical way a boy asked a girl to the prom?

In person or on the phone "would you go to the prom with me?"

Different unique ways.

Describe your formal dances:

Prom (9-12th graders attended) or in the case of a larger school Junior and Senior Proms were separate, several formals (Thanksgiving, Christmas, Valentine's Day), for weekly dime

dances we wore regular school attire,

weekly sock hops on Saturday nights, Our formal gowns (very frilly, lots of tulle and crinolines), evening

slippers for girls, suits for boys (no tuxes)

Music was by an orchestra

Homecoming and Prom

Typical teenager jobs:

Bechtel's Dairy, family businesses, bookstore, pump gas at gas stations, babysitting for girls, newspaper delivering, soda jerk, working at fruit farm, laborers for contractors, Purity Candy, car hops

At restaurants

Teenage slang words:

Swell, golly, gee whiz,

School pranks done:

Moving the Bechtel's cow. Two girls from our class climbed the town water tower and painted "class of '57" in dark green paint

Vocabulary Definitions:

Prometheans: Interactive whiteboards are electronic chalkboard-size devices that are similar to flat screen televisions but function like a touch screen computer

Crinolines: a petticoat of crinoline fabric or net, worn to expand a skirt

Soda jerk: typically a youth — who operates the soda fountain in a drugstore, often for the purpose of preparing and serving flavored soda water or an ice cream soda

Any other differences:

Girls and boys in 1944 Lewisburg HS used separate stairways when moving between classes on first and second floors. We didn't have snow days and fewer holidays. We started school after Labor Day and finished by June 1st. Many of my classmates worked in a nearby amusement park through Labor Day.

"ugly one piece gym uniform"

An Important Stewardship Update:

As we move into the beautiful Fall season, our Church is blessed to be financially stable. Our income is right where we planned as you can see in the accompanying chart, and to that, we say thank-you for your giving! One of the disciplines which disciples of Jesus practice is giving. Your generosity to put God’s tithes and offerings first shows how important He is in your life! Money is not the most important thing to our Church, but without it, few missionaries are sent, fewer people hear about Jesus, and fewer ministries are done. As we learned in an earlier sermon this year, God loves a cheerful giver.

“Each of you should give what you have decided in your heart to give, not reluctantly or under compulsion, for God loves a cheerful giver.” (2 Corinthians 9:7 NIV)

Giving Income is based on your generosity in consistently giving to the Church

Expenses are fairly constant except for things like one-time payments to our missionaries, insurance, parking lot fee, etc. A lot of these one-time payments hit the budget early in the year but we try to spread them as evenly over the entire year as we can.

Income Needed figure in the chart is simply our annualize estimate of our needed income for the year then divided equally among the months. The income needed number is only used in planning.

This year our needed income and expenses are equal for the entire year, meaning we expect a balanced annual budget at year end. So you can see we are a little ahead of budget on income (which is great!) and a little more ahead of budget on expenses (which isn’t uncommon through July). Again, the goal at the end of the year is to have total giving income at or above our total expenses.

Be assured your pastor, the Church staff, and all the supporting people that serve your Church are committed to making an impact in the Kingdom of God. Our desire is to serve Christ by serving you. But we can do more. This year, for the first time in many years, we had to reduce our support of missions from 30% of total budget to 25% due to the need to keep our expenses in line with expected income. We also had to look closely at all of our expenses and trim them to make sure we are focused on only those that further our mission to serve God and remain a financially sound Church well into the future.

As we continue through the year and begin to plan out our vision for 2014 - with your help, we ask you to prayerfully and joyfully consider giving your talents, skills, time, and gifts (of any kind) to our missions and ministries. Missions and ministries (M&Ms) will be a theme in the upcoming stewardship campaign for 2014 beginning this Fall, as they are the vital components of everything we do as a Church.

Another vital part of the work God has called us to do, is sharing YOUR experiences on how God has touched your lives! The stewardship committee would LOVE to hear a brief story from each of you as a personal testimony to your relationship with God through the workings of our Church. It could be leading someone to Christ, the impact of a mission trip, fellowship experiences, kindness or generosity of a fellow member, serving the Church, or simply faithful giving and how it has impacted you!

Please take a moment to reflect on one of these experiences in your own life and then fill out the enclosed Personal Testimonial Invitations, drop it into the offering plate sometime in September and someone from the Stewardship committee will reach out to you! We would like to share these experiences with the rest of the congregation this Fall as a testimony to how God provides and guides us.

The following is a true story that illustrates the principles of Christian stewardship.

A young man was driving home from work and saw an older, poor man on the side of the road. He offered the poor man his lunch, and also offered to take him several miles to a truck stop where he could get a ride. While driving him to the truck stop, the young man suggested that it was getting close to dinnertime, and invited the older traveler home for dinner. During the meal, the younger man and his family enjoyed conversation with the older man, and learned that he was an itinerant farmer on his way west to help with a walnut harvest. As it was getting late, the couple suggested that the traveler should stay for the night. They gave up their room, complete with attached bath, for the night. When the traveler protested, the couple pointed out that the young children would awaken during the night, and it would be better if the couple slept on the couch so the older man would not be disturbed. After dinner, the wife washed the man's clothes while he enjoyed sitting on the porch with a cool drink. Early the next morning, the wife prepared a hearty breakfast and packaged a good portion of food for him, and her husband drove him to the truck stop to help him find a ride. Before parting, the young man offered the poor man all the money in his wallet, which was less than \$20.00. The traveler refused the money with the words, "You have given me more than anyone has ever given me in this life. You have given me my dignity as a human being."

God's blessing to you,

The 2013 Stewardship Committee: Dave Young, Chair, Mark Reif, Dave Reid, Bill Roll, Pastor Jim King

Personal Testimonial Invitation

I am willing to provide a personal testimonial (brief example) on how God and/or my Church have touched my life. I would prefer sharing it (check any or all):

- In writing
- On pre-recorded video
- Live, in person, during an October Sunday service

NAME _____

Phone _____

Best Time to reach me:

Morning Afternoon Evenings

A member of the stewardship committee will contact you with further instructions. Thank-you for your participation.

Please drop this in any of the September offering plates or to the church office.

1957 LHS Key Club
(Third row L to R first is Bob Kribbs)

Sunday University Begins September 8th

Chapel

In the chapel Pastor Jim will continue with the Acts of the Apostle's. Come and join Theophilus as he learns from Luke about "... the certainty of these things wherein you were instructed". Luke wrote him to give him a greater knowledge of Christian origins than he already possessed - something we each need.

Library

In the library reading room we'll be listening and talking about 'Living By the Book'. The listening will be via audio of Howard Hendricks as he demonstrates how to understand and apply God's Word for yourself through his model for Bible study - observation, interpretation, and application. Mr. Hendricks had been a chaplain for one of the major sports teams and is more currently familiar to many via radio.

Wednesday Morning Women's Bible Study

Bea will begin a study of "Psalms, Prayers, People and Parables on September 11th. Join the women in the Chapel from 10am-11am every Wednesday morning.

Trainers Ministry for Moms

Trainers Ministry for Moms is back Monday September 9th! We start at 9:15, babysitters arrive at 9:00. Join this group of moms - some new, some not so new- who

laugh and fellowship while learning more about God's work in their lives. We'll start the season with a Women of Faith study, "Encouraging One An-

other" and then move to a new Beth Moore study, "Sacred Secrets". Come join us Mondays at 9:15 in the Parlor.

Jennie Erdley, a teacher for many years at LHS

Cafeteria Ladies 1957 LHS

Men's Breakfast

Men's Breakfast will resume Saturday, September 14th.. Join the men for breakfast every second Saturday of the month in the Great Hall at 8am for breakfast and devotions..

'Mark Your Calendars' Church Events 2013

These teams have been compiled from the purple forms that you completed and turned in along with the Congregational Life Committee filling in players as needed. If you do not see your name on a team and would like to be included please call the office at 524-4419 or email sdittmar@first-presby.org and let her know which team you would like to be a part of. Thank you to all who signed up and to all who have offered to help with our events in the coming year, we can't do this without you. .

September 8 – Rally Day Picnic

Jeff & Richelle Jones	Paul & Karen Miller	David & Carolyn McSween
Ed & Rhiannon Dame	Mike & Jackie Mast	Jesse & Liz North

September 15 – Bike Hike

Rusty & Karen Graber	Rob & Karen Guissanie	Dave & Libby Robinson
----------------------	-----------------------	-----------------------

October 6 – Leaf Peeper Hike

Jim & Marilyn Zaiser	Mark & Leslie Temple	Chris Zellmann
Alesia Foster	Bart Shaffer	Tom & Avis Hans

November 10 – Fall Congregational Meeting Luncheon

*Bruce & Alison Van Patter	Carol Thomas	Tom & Ann Miller
Betty Lou McClure	Rick & Kathy Gathman	Dave & Marcia Thomas

December 1 – Hanging of the Greens

Jack & Rebecca Mignot	Adam & Melanie Brown	Creighton/Bell family
Allen & Annette Shutt	Alice Marquart	Skip Miller
Susan Erdley	Keay Hathaway	Carol Thomas
Marilyn Gaver	Peg Erdley	Lucas Winner
		Ryan & Laura Graver

December 8 – Christmas Program and dinner

Stacey Roarty	Tom & Marilyn Gresh	Paul & Marcia Tarves
Guy & Jan Temple	Marina Gresh	Taylor family
Dave & Paula Young		

Congregational Life Committee: Linda Shaffer, Alesia Foster, Sharon Dittmar, Lorri Bruckhart, Marilyn Zaiser
--

December 27 – Taking down the greens

Jack & Rebecca Mignot	Keay Hathaway	Cliff & Nina Leshner
Alice Marquart	Richard Erdley	Dale & Mindy Lind
Dave & Martha Nicolson	Lucas Winner	

January? – Family Fun Night

Ed & Rhiannon Dame	Rich & Marianne Barlett	Mike & Elizabeth Underkoffler
Steve & Alesia Foster	Lamar & Lorri Bruckhart	Patrick & Heidi DeCosmo
Nick & Amanda Kovaschetz	Brent & Ashley Papson	

February 21-23 – Church-wide Camp Susque Retreat

Office Staff Jessie Walsh Bruckhart and Underkoffler families

March 9 – Spring Congregational Meeting Luncheon

Jeff & Richelle Jones	Roger & Nancy Curran	Thomas & Louann Graves
Betty Lou McClure	Sharon Pearce	Dave & Ruth McCord
Bob & Christena Harder	Ann Roll	

April 20 – Easter Breakfast

Caroline Campagna	Skip Miller	Bill & Lisa Bernard
Steve & Lori Barth	Rob & Lisa Black	

May 4 – Mother’s Day Event

Rhiannon Dame	Lisa Bernard	Sandy Miller	Chrissy Reinhart
Ann Miller	Natalie Grimes	Amber Lind	Barb Taggart

May 25 – Congregational Picnic after church

Ed & Rhiannon Dame	Patrick & Emily Chiboroski	Dan & Kathryn Cavanagh
*Keith & Pat Ringkamp	Sarah Friedberg	John & Leslie Mutschler
Michael & Erin Redding	Brad & Jennifer Wakeman	

June 8 – Strawberry Festival

Barb Schmidt	Sukyi and Christina Han	Mark & Kathy Davies
Jeanette Campbell	Matt & Ashley Kalcich	Thomas & Louann Graves
Ken & Jeannie Lepley	Tom & Ann Miller	Dave & Ruth McCord
Bill & Beth Shutt		

Coffee/Lemonade Team

Matt & Wendy McTammany	Rob & Lisa Black	Bart & Linda Shaffer
Mark & Amie Reif	Mark & Liz Speake	Bill & Sharon Dittmar
Wayne & Pat Samuelson	Dave & Ruth McCord	Darryl & Janine Fisher
Connie Moore and girls	Dave & Crystal Reid	Ken & Jeannie Lepley

Men’s Monthly Breakfast

Eric Schmidt Joe Santorine Bill Shutt

****Display Cabinet Team**

Ann Roll Naomi Gartzke Noel Curtis

“50 and Over” Luncheon Group

Carole Friery	Karen Gallagher	Howard Stoelting
Jim & Marilyn Zaiser	Tom & Avis Hans	Betty Veening
Gerry & Kath Schwieger	Clint & Karen Shurtliffe	Dave & Anne Goehring
Dave & Mary Ruth Campbell		

September is here and lots of things are happening at First Presby Kids!!! We are starting the school year with a variety of activities for the children of our church and the larger community to enjoy fellowship and to grow in their relationship with God.

Sunday school will begin with RALLY DAY on September 8 at 9 AM. Mark your calendars to attend this kick-off and explore the many ways you can get involved with our church as well as meet your Sunday School teachers. This year, all students infant-high school will be exploring the same curriculum, *Faith-weaver*, which we hope will stimulate discussion among the family once you get home.

We are excited to announce that Sparrows and Mustard Seeds will look a bit different this year. They will be combined into one group called JAM-Jesus And Me. This group will be open to all kids, church attendees or not, ages Kindergarten through 5th grade. We will still meet from 5-7 PM and that will include dinner. In those two hours we will eat dinner, sing some songs, play some games and then have a devotion and activities to work on growing our faith. In September, we will meet on September 11 and 18th and start to answer the questions: WHO ARE YOU AND WHO IS GOD??? MARK YOUR CALENDARS and bring a friend!!!

Our first Movie Night will be held on Friday September 27 from 5:15-8 PM. We will be enjoying the movie *Bedknobs and Broomsticks*-one of Mrs. Dame's favorites. Plan on meeting in the Great Hall at 5:15 for dinner and don't forget your pajamas and sleeping bag!!!

Kids who are ready to participate in communion and their parents are welcome to join Dr. King and Rhiannon on September 29th at 1 PM to learn more about our faith practice of communion in preparation for World Communion Sunday on October 6. We will be discussing what communion is and why we do it. If you have any questions about whether your child is ready, see Jim or Rhiannon.

Shoebox Madness is almost here!!!! Wondering how you can get involved this month? In anticipation of this year's event, we will be collecting items all through 2013. If each member of the church, gave 1 or 2 items a month, what an amazing turnout! There will be a box in the parlor to collect your items. September is a great time to look for office supplies-small tablets, pens and pencils as well as the back to school clearance items!!! Please help us make a difference in the lives of children around the world.

As always, let Rhiannon know if you have any questions or want to be involved. There are many ways to get involved in working with the children of our church!!!! She is especially interested in cooking volunteers for JAM-Wednesday night children's ministry. If you haven't "liked" us and are on Facebook, it's a great way to keep tabs with what is happening in Children's Ministry.

Cantata Camp

September 2013

First Presby Youth

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 NO SCHOOL	3 REFUGE 7-8:30pm LifeGroup 8:30-9	4 Breakfast & Devos 6:30am FUEL 7-8:30pm	5	6	7
8 RALLY DAY Sunday School 9 am Picnic 4pm	9	10 REFUGE 7-8:30pm LifeGroup 8:30-9	11 Breakfast & Devos 6:30am FUEL 7-8:30pm	12 Gid Talk 2:45-4pm	13	14
15 Sunday School 9 am	16	17 REFUGE 7-8:30pm LifeGroup 8:30-9	18 Breakfast & Devos 6:30am FUEL 7-8:30pm	19	20	21
22 Sunday School 9 am	23	24 REFUGE 7-8:30pm LifeGroup 8:30-9	25 See You At The Pole FUEL 7-8:30pm	26 Gid Talk 2:45-4pm	27	28
29 Sunday School 9 am CROP Walk @ Riverwoods 1pm	30					

COLOR KEY: Green Events - ALL youth event
Red Events - High School events
Blue Events - Middle School events
Black Events - College age events

Questions or comments? Feel free to contact us: Lauren and Tim Halteman, Youth Directors
Office: 570-524-4419, lhalteman@first-presby.org, thalteman@first-presby.org

Youth Save the Dates:

September 25- See You At The Pole

September 29 - Service Project, helping with the CROP Walk at Riverwoods

November 23 - Shoebox Madness

Schedule Change

High School Lifegroup has changed to Tuesday night, immediately following Refuge. This change was made in hopes that this time accommodates student's schedules more effectively. Our first study will be on the gospel of John.

Tim and Lauren always welcome your feedback and comments regarding the First Presby Youth program. Feel free to contact them at lhalteman@firstpresby.org or thalteman@first-presby.org.

Summer Mission Trip Team

Cantata

"Band" Dinner at Hufnagle

SEPTEMBER CHURCH CALENDAR

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Labor Day Office Closed	3 10:00 Staff Meeting 7:00 Refuge Kickoff 8:15 HS Lifegroup	4 6:30 Youth Breakfast 7:00 Fuel Kickoff 7:30 Choir	5 6:00 DBR	6 7:00 NA	7 6:00 NA
8	9 9:00 Sunday School 10:30 Worship 4:00 Church Picnic	10 10:00 Staff Meeting 7:00 Refuge 7:30 Missions 8:15 HS Lifegroup	11 6:30 Yuth Breakfast 10:00 Women's Bible 5:00 JAM 6:30 Bell Choir 7:00 Fuel 7:30 Choir	12 3:00 Girl Talk 6:00 DBR	13 7:00 NA	14 8:00 Men's Brekfast 6:00 NA
15	16 9:00 Sunday School 10:30 Worship 2:00 bike Hike	17 10:00 Staff Meeting 7:00 Refuge 8:15 HS Lifegroup	18 6:30 Yuth Breakfast 10:00 Women's Bible 5:00 JAM 6:30 Bell Choir 7:00 Fuel 7:30 Choir	19 6:00 DBR	20 7:00 NA	21 6:00 NA
22	23 9:00 Sunday School 10:30 Worship	24 10:00 Staff Meeting 7:00 Refuge 8:15 HS Lifegroup	25 6:30 Youth Breakfast 10:00 Women's Bible 6:30 Bell Choir 7:00 Fuel 7:30 Choir	26 3:00 Girl Talk 6:00 DBR	27 5:15 JAM Movie Night 7:00 NA	28 6:00 NA
29	9:00 Sunday School 10:30 Worship 1:00 Riverwoods Crop	30 9:15 Trainers				

First Presbyterian Church
 18 Market St
 Lewisburg PA 17837
 (570) 524-4419
 www.first-presby.org
 Dr. James C. King

“Living fully in Christ,
 through His word,
 community and mission.”

Ushers: Keith Ringkamp, Steve Foster, Bill and Bethany Dittmar, Jim Apple, Seth Ziegler Jr., Jon and Sammy Miller

Pulpit Assistant: Lamar Bruckhart

	<u>Nursery:</u>	<u>Lemonade or Coffee Social</u>	<u>Greeters</u>
9/1	Mast family, Kalcich	Worship Life	
9/8	Redding, Stacey Roarty, Mudge	Rally Day	
9/15	Underkoffler, Brown and Chiboroski	McTammany	
9/22	Jusko and McTammany, Stacy Roarty	Reif	
9/29	Foster and Grimes, Dave Reid	Samuelson	

Church Picnic

Sunday September 8 beginning at 4:00! Join us for a great time of food and fellowship at the

Kelly Crossroads Picnic Area. Burgers and dogs, chips, drinks and paper goods supplied, all you need to bring is a dish to share and the desire to have a great time.

Games for kids of all ages and time to just sit and relax.

Directions:

Take Rt. 15 N to the West Milton/Milton exit. Make a left at the intersection. Drive approximately 3.5 miles and make a right onto Fort Titzell’s Road. The Kelly Crossroads Picnic Area is 1/10th of a mile on your left.

CROP at Riverwoods

Two opportunities for CROP Walk; the official Lewisburg CROP Walk on Sunday, Oct. 6 @ 2:00 or Riverwoods CROP Walk on Sunday, Sept. 29 @ 1:00

For Riverwoods, nice weather, we will leave from the Nursing Care Center lobby and make a loop around the campus, stopping at the RidgeCrest Creative Arts Room for fellowship and food. If bad weather, we will leave from Marlow Hall in the Nursing Care Center and take a walk through the wings and hallways of the Center. Help is needed to escort a few residents who may be using a walker, and those willing/able to push a resident in a wheelchair around the campus circuit. .

For Lewisburg: 5K walk/run around the town. See Jan Temple or Alice Marquart for details and an CROP Walk envelope. Money collected goes to Church World Services; 25% stays in our area.